No consistent evidence for association between mtDNA variants and Alzheimer disease G. Hudson, PhD* R. Sims, PhD* D. Harold, PhD J. Chapman, PhD P. Hollingworth, PhD A. Gerrish, PhD G. Russo, PhD M. Hamshere, PhD V. Moskvina, PhD N. Jones, BSc C. Thomas, BSc A. Stretton, BSc P.A. Holmans, PhD M.C. O'Donovan, PhD M.J. Owen, PhD J. Williams, PhD P.F. Chinnery, PhD, FMedSci‡ On behalf of the On behalf of the GERAD1 Consortium Correspondence & reprint requests to Prof. Chinnery: p.f.chinnery@ncl.ac.uk Supplemental data at www.neurology.org ## **ABSTRACT** **Objective:** Although several studies have described an association between Alzheimer disease (AD) and genetic variation of mitochondrial DNA (mtDNA), each has implicated different mtDNA variants, so the role of mtDNA in the etiology of AD remains uncertain. **Methods:** We tested 138 mtDNA variants for association with AD in a powerful sample of 4,133 AD case patients and 1,602 matched controls from 3 Caucasian populations. Of the total population, 3,250 case patients and 1,221 elderly controls met the quality control criteria and were included in the analysis. **Results:** In the largest study to date, we failed to replicate the published findings. Meta-analysis of the available data showed no evidence of an association with AD. **Conclusion:** The current evidence linking common mtDNA variations with AD is not compelling. **Neurology**® **2012;78:1038-1042** ## **GLOSSARY** AD = Alzheimer disease; DSM-IV = Diagnostic and Statistical Manual of Mental Disorders, 4th edition; GERAD1 = Genetic and Environmental Risk for Alzheimer's Disease Consortium 1; LHON = Leber hereditary optic neuropathy; MMSE = Mini-Mental State Examination; MRC = Medical Research Council; mtDNA = mitochondrial DNA; SNP = single nucleotide polymorphism. Both genetic and environmental factors contribute to the risk of developing Alzheimer disease (AD), with heritability estimates of up to 79%. Variants in 3 genes (APP, PS1, and PS2) cause rare Mendelian forms of the disease, and 10 loci increase susceptibility for the more common late-onset form. Although known genetic variants account for 32% of the genetic variation in AD, most of the genetic variance associated has yet to be attributed to specific loci. Progressive mitochondrial dysfunction has been reported in the postmortem AD brains³ and non-neural tissues,⁴ implicating a systemic defect of oxidative phosphorylation. Thirteen essential respiratory chain proteins are synthesized from maternally inherited mitochondrial DNA (mtDNA). Several studies have reported the association of different mtDNA haplogroups or specific mtDNA single nucleotide polymorphisms (SNPs) with AD, with both concordant and conflicting results (table 1). Many of these studies were small and had limited power, but 2 of the larger studies reached different conclusions. In 170 AD case patients and 188 controls, mt.9698T, mt.11467G, mt.12308G, mt.12372A, and mt.16270T were associated with AD.⁵ These SNPs are found almost exclusively with haplogroup UK. However, in 936 AD case patients and 776 controls, mt.4336C and mt.15883T were associated with AD⁶ and fall within haplogroup H. mt.4336C defines From the Institute of Genetic Medicine (G.H., P.F.C.), Newcastle University, Central Parkway, Newcastle upon Tyne, UK; and Medical Research Council Centre for Neuropsychiatric Genetics and Genomics, Neurosciences and Mental Health Research Institute, Department of Psychological Medicine and Neurology (R.S., D.H., J.C., P.H., A.G., G.R., M.H., V.K., N.J., C.T., A.S., P.A.H., M.C.O., M.J.O., J.W.), School of Medicine, Cardiff University, Cardiff, UK. $Coinvestigators \ of \ the \ GERAD1 \ Consortium \ are \ listed \ on \ the \ \textit{Neurology}^{(8)} \ Web \ site \ at \ www.neurology.org.$ Study funding: Supported by the Wellcome Trust, Medical Research Council (UK), Alzheimer's Research UK, Welsh Assembly Government, and Newcastle NIHR Biomedical Research Centre. Disclosure: Author disclosures are provided at the end of the article. Copyright © 2012 by AAN Enterprises, Inc. ^{*}These authors contributed equally as first authors. [‡]These authors contributed equally as senior authors. | Table 1 Published studies of mitochondrial DNA in Alzheimer's disease ^a | | | | | | | | | | | |--|------------------|----------|----------|----------------------------|------------|---------------------------|-------|-------|--|--| | Author and year | Journal | Patients | Controls | Variant | Haplogroup | p Value | OR | Gende | | | | _akatos et al., 2010⁵ | Neurobiol Aging | 170 | 188 | mt.11467G | UK | 0.003 | 2.22 | | | | | | | | | mt.12308G | UK | 0.006 | 2.03 | | | | | | | | | mt.12372A | UK | 0.006 | 1.99 | | | | | | | | | mt.9698T | u8 | 0.021 | 2.26 | | | | | | | | | mt.16270T | | 0.048 | 2.52 | | | | | Santoro et al., 2010 ⁶ | PLoS One | 936 | 776 | mt.4336C and
mt.15883T | H5 | 0.001 ^b | 1.85 | | | | | | | | | | H5 | 0.033 ^b | 2.19 | F | | | | Kruger et al., 2010 ¹⁸ | Mol Neurodegener | 128 | 99 | | IWX | 0.03 | 2.69 | | | | | Maruszak et al., 2009 ¹⁹ | Neurobiol Aging | 222 | 252 | mt.7028C and
mt.4580A | HV | 0.03 ^b | 1.59 | | | | | Mancuso et al., 2007 ²⁰ | Neurol Sci | 209 | 191 | | | No association identified | | | | | | Elson et al., 2006 ²¹ | Hum Genet | 260 | 243 | | | No association identified | | | | | | van der Walt et al., 2004 ²² | Neurosci Lett | 989 | 328 | mt.10398A and
mt.12308G | U | 0.04 ^b | 2.30 | М | | | | | | | | mt.12308G | U | 0.02 ^b | 0.56 | F | | | | | | | | mt.7028T | Non-H | 0.05 ^b | 0.66 | F | | | | Carrieri et al., 2001 ²³ | Hum Genet | 213 | 989 | mt.7028C | Н | | 2.89° | | | | | | | | | mt.10550G | K | | 9.69° | | | | | | | | | mt.4917G | Т | | 2.66° | | | | | Chagnon et al., 1999 ²⁴ | Am J Hum Genet | 69 | 83 | mt.709A | Т | 0.01 | | | | | | | | | | mt.15928A | Т | 0.04 | | | | | Abbreviation: OR = odds ratio of association. subhaplogroup H5a, which can then be further subtyped into subhaplogroup H5a1, based on mt.15833T.⁶ In an attempt to resolve this issue, we tested mtDNA variation for association with AD in a large cohort of AD case patients and age-matched controls from 3 Caucasian populations. **METHODS** We studied 138 mitochondrial variants present on the Illumina 610-Quad chip genotyped in 4,133 AD case patients and 1,602 elderly, ethnically matched controls from the United Kingdom, United States, and Germany as part of the Genetic and Environmental Risk for Alzheimer's Disease Consortium 1 (GERAD1) study. The GERAD1 sample has been extensively described elsewhere.¹ These samples were recruited by the Medical Research Council (MRC) Genetic Resource for AD (Cardiff University; Institute of Psychiatry, London; Cambridge University; and Trinity College Dublin); the Alzheimer's Research UK Collaboration (University of Nottingham; University of Manchester; University of Southampton; University of Bristol; Queen's University Belfast; and the Oxford Project to Investigate Memory and Ageing, Oxford University), MRC PRION Unit, University College London; London and the South East Region Alzheimer Disease project, University College London; Competence Network of Dementia and Department of Psychiatry, University of Bonn, Bonn, Germany; Washington University, St. Louis, Missouri; and the National Institute of Mental Health AD Genetics Initiative. AD case patients met the criteria for either probable (National Institute of Neurological and Communicative Disorders and Stroke–Alzheimer's Disease and Related Disorders Association⁷ and *DSM-IV*) or definite (Consortium to Establish a Registry for Alzheimer's Disease⁸) AD. Controls were screened for dementia using the Mini-Mental State Examination or Alzheimer's Disease Assessment Scale–Cognition, were determined to be free from dementia at neuropathologic examination, or had a Braak score of ≤2.5 (table e-1 on the *Neurology*® Web site at www.neurology.org). All DNA samples were genotyped at the Sanger Institute (Cambridge, UK) on the Illumina 610-Quad chip. Included in the array were the variants used to define haplogroup H5 and its subgroups, H5a and H5a1 (mt.456C>T, mt.4336T>C, and mt.15833C>T, respectively) and 4 variants found on haplogroup UK (mt.11467A>G, mt.12308A>G, mt.12372G>A, and mt.9698C>T), which were previously associated with AD.^{5,6} Stringent quality control filters were applied to remove poorly performing samples using tools implemented in PLINK v1.05 (http://pngu.mgh. harvard.edu/~purcell/plink).^{1,9} We excluded individuals with ^a The table shows the principal author, year of publication, journal, number of samples used in the study (both patients and controls), the variants associated with Alzheimer disease and the corresponding haplogroup determined from mitomap.org, probability of association (p by χ^2 test unless stated), and OR and whether the effect was gender-specific (M or F). ^b By logistic regression (including; gender, age, and APOE4 status). ^c APOE4 patients only. missing genotype rates >0.01, those with inconsistencies between reported gender and genotype-determined gender or ambiguous genotype-determined gender, or those who appeared to be of non-European ancestry. We also examined genetic relatedness and only retained one of each pair of individuals with an identity-by-descent estimate ≥0.125 (the level expected for first cousins). After quality control, 3,250 case patients and 1,221 elderly controls remained. We studied all 138 mitochondrial SNPs, including low-frequency variants (minor allele frequency >0.01%). Variant frequencies were compared in case patients and controls: 1) on an individual SNP-by-SNP basis using Pearson's test (p) and 2) across the entire data set by permuting the disease status (p^*), an approach that partially accounts for the phylogenetic structure of the data. All statistical analysis was carried out in PLINK (v2.050) using a single allele-based model. Published data reporting the same mtDNA SNPs were compiled into a single pooled analysis using the same statistical approach. Power calculations were performed using Genetic Power Calculator.10 **Standard protocol approvals, registrations, and patient consents.** This study received national ethical approval. Written informed consent for the research was obtained for all patients who were participating in the study. **RESULTS** We observed some evidence for association between individual mtDNA SNPs previously implicated and AD within subsets of samples, dependent on geographical location. However, no single SNP was consistently associated with AD across all 3 cohorts, and the p values did not withstand a Bonferroni correction to account for multiple statistical testing. Permutation analysis of the entire dataset also showed no significant association between any one SNP and AD, either within each cohort in isolation or when all 3,250 AD case patients and 1,221 controls were pooled. There was no evidence of gender-specific association with any SNP nor any evidence of an interaction with APOE. Power calculations showed that we had >80% power to detect the previously reported associations^{5,6} (assuming 2-tailed significance and $\alpha = 5\%$) with mt.4336C (power = 83.0%), mt.9698T (100%), mt.11467G (100.0%), mt.12308G (100.0%),mt.12372A (100.0%),mt.15833T (94.7%), and mt.16270T (100.0%), even though the control group was smaller than the disease group. A meta-analysis of the current data and previously published studies showed no evidence of association between these 7 variants and AD (figure). **DISCUSSION** We report the largest study of mtDNA variation in AD to date. In addition to the major European haplogroups, our data include variants that define subhaplogroup H5 and its further subdivisions H5a and H5a1 (mt.4336T>C and mt.15833C>T, respectively), along with 4 vari- ants found on haplogroup UK (m.11467A>G, m.12308A>G, m.12372G>A, and m.9698C>T). Our findings fail to replicate previous studies reporting associations with either single genetic variants or specific mtDNA haplogroups. How can we explain the previous findings? The strict maternal inheritance of mammalian mtDNA and the associated lack of intermolecular recombination renders mtDNA genetic association studies particularly vulnerable to a population stratification effect.¹¹ This increases the chance of detecting a false-positive disease association.¹² In addition, given that the size of any genetic effect is likely to be small, a reliable association study requires a very large sample size to deliver a consistent result.¹³ Although our findings show that the evidence linking inherited mtDNA variants to AD is not compelling, the relative contribution of specific mtDNA variants could vary in different ethnic groups, possibly through an interaction with environmental factors and different nuclear genes.14 In practice, this means that the specific mtDNA variants that fail to show an association with disease in this study could be associated with disease in a different ethnic population. Geographic variation in allelic association could also arise through homoplasy. Homoplasy is the recurrence of mutations on different branches of the mtDNA phylogeny in different parts of the world. Homoplasy accounts for up to 20% of mtDNA variation and often involves nonsynonymous substitutions.15 This raises the possibility that haplogroup markers tag different homoplastic functional variants in different populations. If the homoplasies are having a functional effect, this would lead to different haplogroup associations in different studies across the globe. Finally, it is possible that geographic differences in the fine detail of the subhaplogroup structure of mtDNA could account for inconsistencies between studies. This situation has been described for the primary mitochondrial disorder, Leber hereditary optic neuropathy (LHON). LHON is a maternally inherited form of blindness primarily due to 1 of 3 mutations of mtDNA: mt.11778G>A, mt.14484T>C, or mt.3460G>A. The clinical penetrance of LHON is influenced by common polymorphic variants of mtDNA.16 Specific subbranches of haplogroup J are associated with either an increased or decreased risk of visual failure in different populations, largely due to specific differences in the cytochrome B protein sequence.¹⁷ A similar situation could exist for AD, but resolution of the issue will only be possible through high-resolution genotyping in very large cohorts of patients and carefully matched controls, ideally at the whole mtDNA genome level. Figure Meta-analysis of the published genetic associations combined with the results of this study | Reference | Variant | OR | L95 | U95 | z | P | | Odds ratio and 95% CI | | | | |----------------------------------|------------|----------------|-----------------------|-----------------|-----------------------|----------------|------|-----------------------|-------------|-----|------| | 6 | m. 456T | 1.831 | 1.039 | 3.227 | 2.091 | 0.036 | 1 | 1 | ⊢ =- | - 1 | 1 | | This study | m. 456T | 1.051 | 0.763 | 1.447 | 0.305 | 0.760 | | | | | | | Fixed a | | 1.202 | 0.910 | 1.588 | 1.294 | 0.196 | | | T | | | | Random b | | 1.318 | 0.772 | 2.249 | 1.012 | 0.312 | 201 | | | 40 | 100 | | | | | | | | | 0.01 | 0.1 | 1 | 10 | 100 | | Reference | Variant | OR | L95 | U95 | z | P | | | | | | | 6 | m. 4336C | 2.659 | 1.057 | 6.691 | 2.077 | 0.038 | 1 | 1 | ⊢ ■ | -1 | | | This study | m. 4336C | 1.174 | 0.707 | 1.948 | 0.619 | 0.536 | | | - | | | | Fixed a | | 1.418 | 0.910 | 2.211 | 1.542 | 0.123 | | | • | | | | Random ^b | | 1.607 | 0.737 | 3.505 | 1.192 | 0.233 | 0.01 | 0.1 | 1 | 10 | 100 | | Deferre | V | 0.0 | 1.05 | | - | | | | | | | | Reference
6 | Variant | OR | L95 | U95 | Z | P 0.074 | | - 1 | | 1 | - 1 | | | m. 15833T | 6.681
1.077 | 0.834 | 53.534
1.874 | 1.789 | 0.074
0.794 | | | | _ | | | This study
Fixed ^a | m. 15833T | 1.215 | 0.618
0.711 | 2.076 | 0.261
0.713 | 0.794 | | | T | | | | Random b | | 2.013 | 0.711 | 11.000 | 0.807 | 0.419 | 1 | Ţ | | 1 | 1 | | Kandom | | 2.013 | 0.300 | 11.000 | 0.007 | 0.415 | 0.01 | 0.1 | 1 | 10 | 100 | | Reference | Variant | OR | L95 | U95 | z | P | | | | | | | 5 | m. 11467G | 2.451 | 1.440 | 4.173 | 3.304 | 0.001 | 1 | ĭ | 1 | . 1 | T | | This study | m. 11467G | 0.938 | 0.800 | 1.100 | -0.787 | 0.432 | | | • | | | | Fixed a | | 1.015 | 0.872 | 1.182 | 0.193 | 0.847 | | | 7 | | | | Random b | | 1.464 | 0.573 | 3.745 | 0.796 | 0.426 | 1 | | , | 1. | 100 | | | | | | | | VII.200 | 0.01 | 0.1 | 1 | 10 | 100 | | Reference | Variant | OR | L95 | U95 | z | P | | | | | | | 5 | m. 12308G | 2.089 | 1.264 | 3.452 | 2.875 | 0.004 | . | - 1 | | - 1 | - 1 | | This study | m. 12308G | 0.917 | 0.785 | 1.072 | -1.085 | 0.278 | | | | | | | Fixed a | | 0.986 | 0.850 | 1.145 | -0.183 | 0.855 | | | • | | | | Random ^b | | 1.335 | 0.598 | 2.983 | 0.705 | 0.481 | 0.01 | 0.1 | 1 | 10 | 100 | | | | | | | | | | | | | | | Reference | Variant | OR | L95 | U95 | Z | P | | 1 | 1 | | - 1 | | 5 | m. 12372A | 1.941 | 1.183 | 3.186 | 2.624 | 0.009 | | | | | | | This study | m. 12372A | 0.915 | 0.783 | 1.069 | -1.122 | 0.262 | | | _ | | | | Fixed a | | 0.979 | 0.844 | 1.136 | -0.283 | 0.778 | | | • | - 1 | - 1 | | Random ^b | | 1.282 | 0.616 | 2.671 | 0.665 | 0.506 | 0.01 | 0.1 | 1 | 10 | 100 | | Reference | Variant | OR | L95 | U95 | z | P | | | | | | | 5 | m. 9698C | 2.372 | 1.224 | 4.598 | 2.558 | 0.011 | Ť | Ĭ | 1 | - 1 | 1 | | This study | m. 9698C | 0.888 | 0.704 | 1.121 | -1.000 | 0.317 | | | | | | | Fixed a | 111. 00000 | 0.989 | 0.794 | 1.232 | -0.096 | 0.923 | | | I | - | | | Random b | | 1.379 | 0.529 | 3.594 | 0.658 | 0.510 | 0.01 | 0.1 | 1 | 10 | 100 | | | | | | | | | 0.01 | 0.1 | 1 | 10 | 100 | | Reference | Variant | OR | L95 | U95 | z | P | | | | | | | 5 | m. 16270T | 2.935 | 1.112 | 7.749 | 2.174 | 0.030 | 1 | 1 | | —I | 1 | | This study | m. 16270T | 1.084 | 0.847 | 1.387 | 0.642 | 0.521 | | | | | | | Fixed a | | 1.152 | 0.907 | 1.462 | 1.158 | 0.247 | | | • | | | | Random ^b | | 1.590 | 0.615 | 4.110 | 0.957 | 0.339 | 0.01 | 0.1 | 1 | 10 | 100 | | | | | | | | | 0.01 | 0.1 | | . 0 | . 50 | Results for the fixed and random effects models are shown. The size of the central box on the figure corresponds to the relative study size in each case. The diamond shows the results of the meta-analysis. Current = data from the study reported here; L95 = lower 95% confidence interval; OR = odds ratio; U95 = upper 95% confidence interval; Z = z score. #### **AUTHOR CONTRIBUTIONS** Prof. Williams directed this study. Dr. Hudson, Prof. Chinnery, Prof. Williams, and Dr. Sims took primary responsibility for drafting the manuscript assisted by Prof. O'Donovan and Prof. Owen. The GERAD Consortium, Prof. Williams, Dr. Sims, Dr. Harold, Dr. Chapman, Dr. Hollingworth, Dr. Gerrish, Dr. Russo, Dr. Hamshere, Dr. Moskvina, N. Jones, C. Thomas, A. Stretton, Prof. Holmans, Prof. O'Donovan, and Prof. Owen contributed to the sample collection, sample preparation, genotyping, and/or conduct of the genome-wide association study upon which this study is based. Dr. Sims and Dr. Harold were responsible for data management and quality control. Dr. Hudson and Dr. Sims carried out the mtDNA SNP analysis under the supervision of Prof. Chinnery. All authors discussed the results and approved the manuscript. ## **DISCLOSURE** Dr. Hudson, Dr. Sims, Dr. Harold, Dr. Chapman, Dr. Hollingworth, Dr. Gerrish, Dr. Russo, Dr. Hamshere, Dr. Moskvina, N. Jones, C. Thomas, A. Stretton, Prof. Holmans, and Prof. O'Donovan report no disclosures. Prof. Owen receives/has received research support from GlaxoSmithKline, Medical Research Council UK, and Alzheimer's Research Trust. Prof. Williams is listed as author on a patent re: Identification of variants in loci which are novel risk indicators for the development of Alzheimer's disease and receives/has received research support from GlaxoSmithKline, Medical Research Council UK, the Wales Office of Research and Development for Health and Social Care (WORD), European Union FP6, National Institute for Social Care and Health Research (NISCHR), Alzheimer's Research Trust, Alzheimer's Brain Bank UK (ABBUK), Wellcome Trust, and Fidelity Foundation. Prof. Chinnery is an Honorary Consultant Neurologist at Newcastle upon Tyne Foundation Hospitals NHS Trust; serves as an Associate Editor for Brain; is a Wellcome Trust Senior Fellow in Clinical Science and a UK NIHR Senior Investigator; and receives funding from the Medical Research Council (UK), the Parkinson's UK, Association Française contre les Myopathies, and the UK NIHR Biomedical Research Centre for Ageing and Age-related disease award to the Newcastle upon Tyne Foundation Hospitals NHS Trust. Received July 26, 2011. Accepted in final form November 14, 2011. ### **REFERENCES** - Harold D, Abraham R, Hollingworth P, et al. Genomewide association study identifies variants at CLU and PICALM associated with Alzheimer's disease. Nat Genet 2009;41:1088–1093. - Hollingworth P, Harold D, Sims R, et al. Common variants at ABCA7, MS4A6A/MS4A4E, EPHA1, CD33 and CD2AP are associated with Alzheimer's disease. *Nat Genet* 2011;43:429–435. - Devi L, Prabhu BM, Galati DF, Avadhani NG, Anandatheerthavarada HK. Accumulation of amyloid precursor protein in the mitochondrial import channels of human Alzheimer's disease brain is associated with mitochondrial dysfunction. J Neurosci 2006;26:9057–9068. - Parker WD Jr, Mahr NJ, Filley CM, et al. Reduced platelet cytochrome c oxidase activity in Alzheimer's disease. Neurology 1994;44:1086–1090. - Lakatos A, Derbeneva O, Younes D, et al. Association between mitochondrial DNA variations and Alzheimer's disease in the ADNI cohort. Neurobiol Aging 2010;31: 1355, 1363. - Santoro A, Balbi V, Balducci E, et al. Evidence for subhaplogroup h5 of mitochondrial DNA as a risk factor for late onset Alzheimer's disease. PLoS One 2010;5:e12037. - McKhann G, Drachman D, Folstein M, Katzman R, Price D, Stadlan EM. Clinical diagnosis of Alzheimer's disease: report of the NINCDS-ADRDA Work Group under the auspices of Department of Health and Human Services - Task Force on Alzheimer's Disease. Neurology 1984;34: 939-944 - Mirra SS, Heyman A, McKeel D, et al. The Consortium to Establish a Registry for Alzheimer's Disease (CERAD). Part II. Standardization of the neuropathologic assessment of Alzheimer's disease. Neurology 1991;41:479–486. - Purcell S, Neale B, Todd-Brown K, et al. PLINK: a tool set for whole-genome association and population-based linkage analyses. Am J Hum Genet 2007;81:559–575. - Purcell S, Cherny SS, Sham PC. Genetic Power Calculator: design of linkage and association genetic mapping studies of complex traits. Bioinformatics 2003;19:149–150. - Elson JL, Andrews RM, Chinnery PF, Lightowlers RN, Turnbull DM, Howell N. Analysis of European mtDNAs for recombination. Am J Hum Genet 2001;68:145–153. - Torroni A, Achilli A, Macaulay V, Richards M, Bandelt HJ. Harvesting the fruit of the human mtDNA tree. Trends Genet 2006;22:339–345. - Samuels DC, Carothers AD, Horton R, Chinnery PF. The power to detect disease associations with mitochondrial DNA haplogroups. Am J Hum Genet 2006;78:713–720. - Ruiz-Pesini E, Mishmar D, Brandon M, Procaccio V, Wallace DC. Effects of purifying and adaptive selection on regional variation in human mtDNA. Science 2004;303: 223–226. - Herrnstadt C, Elson JL, Fahy E, et al. Reduced-mediannetwork analysis of complete mitochondrial DNA codingregion sequences for the major African, Asian, and European haplogroups. Am J Hum Genet 2002;70:1152– 1171. - Hudson G, Carelli V, Spruijt L, et al. Clinical expression of Leber hereditary optic neuropathy is affected by the mitochondrial DNA-haplogroup background. Am J Hum Genet 2007;81:228–233. - Carelli V, Achilli A, Valentino ML, et al. Haplogroup effects and recombination of mitochondrial DNA: novel clues from the analysis of Leber hereditary optic neuropathy pedigrees. Am J Hum Genet 2006;78:564–574. - Kruger J, Hinttala R, Majamaa K, Remes AM. Mitochondrial DNA haplogroups in early-onset Alzheimer's disease and frontotemporal lobar degeneration. Mol Neurodegener 2010;5:8. - Maruszak A, Canter JA, Styczynska M, Zekanowski C, Barcikowska M. Mitochondrial haplogroup H and Alzheimer's disease: is there a connection? Neurobiol Aging 2009;30:1749–1755. - Mancuso M, Nardini M, Micheli D, et al. Lack of association between mtDNA haplogroups and Alzheimer's disease in Tuscany. Neurol Sci 2007;28:142–147. - Elson JL, Herrnstadt C, Preston G, et al. Does the mitochondrial genome play a role in the etiology of Alzheimer's disease? Hum Genet 2006;119:241–254. - van der Walt JM, Dementieva YA, Martin ER, et al. Analysis of European mitochondrial haplogroups with Alzheimer disease risk. Neurosci Lett 2004;365:28–32. - Carrieri G, Bonafe M, De Luca M, et al. Mitochondrial DNA haplogroups and APOE4 allele are non-independent variables in sporadic Alzheimer's disease. Hum Genet 2001;108:194–198. - Chagnon P, Gee M, Filion M, Robitaille Y, Belouchi M, Gauvreau D. Phylogenetic analysis of the mitochondrial genome indicates significant differences between patients with Alzheimer disease and controls in a French-Canadian founder population. Am J Med Genet 1999;85:20–30.